Programowanie w Logice Wejście i wyjście

Przemysław Kobylański na podstawie [CM2003]

Czytanie i pisanie termów

- ► Term czyta się ze standardowego wejścia predykatem read/1.
- Każdy wczytywany term powinien być zakończony kropką.
- Predykat jest uzgodniony tylko raz (kolejna próba zawodzi).

```
?- read(X).
|: ala.
```

X = ala.

Czytanie i pisanie termów

- ► Term pisze się na standardowe wyjście predykatem write/1.
- Predykat jest uzgodniony tylko raz (kolejna próba zawodzi).
- Aby przejść do nowej linii należy użyć predykatu n1/0.

```
?- write(f(a, X)), X = b, write(f(a, X)).
f(a,_G949)f(a,b)
X = b.
?- write(f(a, X)), nl, X = b, write(f(a, X)).
f(a,_G949)
f(a,b)
X = b.
```

Czytanie i pisanie termów

true.

 Do wydrukowania odstępu długości N spacji można użyć predykatu tab(N).

```
pp([H \mid T], I) := !, J \text{ is } I+3, pp(H, J), ppx(T, J).
pp(X, I) := tab(I), write(X), nI.
ppx([], _).
ppx([H \mid T], I) := pp(H, I), ppx(T, I).
?-pp([1, [2], 3, [4, 5]], 0).
 3
 4
 5
```

Czytanie i pisanie termów

Term w postaci prefiksowej można wydrukować predykatem write_canonical/1 (w niektórych implementacjach display/1).

```
?- write_canonical(a+b*x+c*x*x).
+(+(a,*(b,x)),*(*(c,x),x))
true.
```

Czytanie i pisanie termów

- Drukując term predykatem write/1 należy mieć świadomość, że jeśli będziemy go odczytywać kiedyś predykatem read/1, to możemy otrzymać zupełnie inny term.
- Aby na wydruku postać termu była odpowiednia dla jego ponownego odczytania należy użyć predykatu writeq/1.

```
?- write('Atom').
Atom
true.
?- writeq('Atom').
'Atom'
true.
```

Czytanie i pisanie termów

- ▶ Do wydruku sformatowanego należy użyć predykatu format(FORMAT, LISTA_WARTOŚCI).
- W formacie można użyć specyfikacji formatu rozpoczynających się od znaku tyldy.
- Wybrane specyfikacje:
 - ▶ ~t tabulacja
 - ▶ ~n nowa linia
 - $ightharpoonup \sim$ w drukuje się predykatem write/1
 - ~k drukuje się predykatem write_canonical/1
 - ightharpoonup \sim q drukuje się predykatem writeq/1

Czytanie i pisanie termów

Problem

Napisz w Prologu cel, który wydrukuje swoją dokładną kopię.

```
?- write('write('...
```

Czytanie i pisanie termów

Problem (Rozwiązanie)

W poniższym celu użyto predykatu format/2.

?-
$$X='X=^q$$
, format(X,X).', format(X,X).

$$X='X=^q, format(X,X).', format(X,X).$$

- Do czytania pojedynczego znaku ze standardowego wejścia można użyć predykatu get_char/1.
- ▶ Do pisania znaku można użyć predykatu put_char/1.
- Jeśli podczas wykonywania get_char(X) plik zakończył się, to pod zmienną X zostanie podstawiona stała end_of_file.

Poniższy program czyta znaki i zamienia literki a na b:

```
zamieniaj :- get_char(C), dalej(C).
dalej(end_of_file) :- !.
dalej('a') :- !, write(b), zamieniaj.
dalej(X) :- write(X), zamieniaj.
```

Zmiana strumienia wyjściowego

- Bieżący strumień wyjściowy można zmienić na PLIK wywołując predykat tell(PLIK).
- Aby powrócić do poprzedniego strumienia wyjściowego należy wywołać predykat told.

```
?- tell(ala), write(1), tell(ola), write(2), told,
 write(3), told, write(4).
4
true.
```

W pliku ola znajdzie się 13 a w pliku ola znajdzie się 2.

Zmiana strumienia wejściowego

- Bieżący strumień wejściowy można zmienić na PLIK wywołując predykat see (PLIK).
- Aby powrócić do poprzedniego strumienia wejściowego należy wywołać predykat seen.

```
?- see(ala), get_char(X), see(ola), get_char(Y), seen,
 get_char(Z), seen.
X = '1',
Y = '2',
Z = '3'.
```

Otwieranie i zamykanie strumieni

- Strumień otwiera się predykatem open(NAZWA_PLIKU, TRYB, ZMIENNA).
- Otwarty strumień zostanie zunifikowany ze zmienną ZMIENNA.
- Możliwe tryby to read, write, append lub update.
- Jeśli STRUMIEŃ jest otwartym strumieniem, to zamyka się go predykatem close(STRUMIEŃ).
- Jednoargumentowe predykaty czytające i piszące mają swoje wersje dwuargumentowe (dodatkowym pierwszym argumentem jest strumień).

```
?- open(ala, read, X), get_char(X, Y), get_char(X, Z),
 close(X).
X = <stream>(0x7fbdca477880),
Y = '1',
Z = '3'.
```